Report 11357 7 December 1998 Integrated Advanced Microwave Sounding Unit-A (AMSU-A) **Engineering Test Report** METSAT A1 Signal Processor (P/N: 1331670-2, S/N: F04) Contract No. NAS 5-32314 CDRL 207 Submitted to: National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 Submitted by: Aerojet 1100 West Hollyvale Street Azusa, California 91702 # **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | 1 | |-----|----------------|---| | 2.0 | OBJECTIVE | 1 | | 3.0 | TEST DATA | 1 | | 4.0 | TEST | 1 | | 5.0 | TEST ANOMALIES | 5 | | 6.0 | TEST RESULTS | 6 | #### 1.0 Introduction This report presents a description of the tests performed, and the test data, for the A1 METSAT Signal Processor Assembly PN: 1331679-2, S/N F04. The assembly was tested in accordance with AE-26754, "METSAT Signal Processor Scan Drive Test and Integration Procedure". The tests were conducted at room temperature in the AMSU-A test area of building 57. The tests fall into six categories: 1) Continuity, 2) Power Distribution, 3) Digital Processor, 4) Analog Processor, 5) Scan Drive, and 6) Supply Current. ## 2.0 Objective The objective is to demonstrate functionality of the signal processor prior to instrument integration. ### 3.0 Test Data All test data is presented on the enclosed copies of the test data sheets (TDSs) numbered TDS 1 through TDS 10 (Pages A-2 through A-14). Redlines to the data sheets were necessary and were accomplished in accordance with program directive No. 91. Each change was approved by Quality and the test engineer. Changes were made for the following reasons: 1) Test parameter limits were changed due to design changes in the instrument circuitry, 2) Addition of CCA serial number recording locations, and 3) Correction of a typing error. Also included with the test data sheets is the Manufacturing Assembly Instructions list of the CCA card cage slot assignment record listing each CCA part number and serial number. ### 4.0 TESTS ## 4.1 Continuity A complete continuity test of the backplane wiring is performed at the facility where the wirewrapping of the backplane is done. The continuity tests performed here involve 1) the I/O interface card slots, J301 and J326, 2) the Aerojet added Pre-amp/detector signal cable and connector, 3) the Aerojet added Pre-amp/detector power cable and connector, and 4) chassis return connections. The tests are manual resistance measurements tests. Test data is presented on TDS 1. ### 4.2 Power Distribution In these tests supply voltages are input to the signal processor from the Test Relay Unit (TRU) as in normal testing. No CCAs are installed in the signal processor for the tests. The test verifies that the four supply voltages are present on the proper pins of all backplane connectors. The test setup block diagram is shown in Figure 1, and test data is presented on TDS 2. Figure 1. A1 Signal Processor Test Setup # 4.3 Digital Processor Beginning with this test, CCAs are installed into the card cage as required to perform the test, and then remain installed. At the conclusion of all tests, a complete set of CCAs has been installed. The complete test setup block diagram which is required for performing any of the tests is shown in Figure 2. Figure 2 Scan Drive Test Set-Up ## 4.3.1 Memory In this test, the digital test set is used in place of the CPU CCA to read and verify data of the test PROMs on the "GOLD" Memory CCA. Test data is presented on TDS 3. ### 4.3.2 CPU The CPU test requires that the CPU Auxiliary test CCA be installed in place of the Memory CCA. In this test, the RAM and various instructions performed by the CPU are tested. In addition, the waveform of the clock signal to the DC-DC converter is measured at the CLOCK jack on the TRU. Test data is presented on TDS 3. #### 4.3.3 Scan Control Interface In this test, input and output ports 0 through 3 are tested. In addition, the disable feature of the input ports is checked out. Test data is presented on TDS 3. ## 4.3.4 Timing and Control In this test, the proper time intervals of I/H, DUMP, INTCMPL, TSCMPL, STOP, and ANTENNA STROBE are verified. In addition to the above tests, the test set also checks the input ports 16 and 17, output port #13 (4 MSBs), output port 14, input port #15 (DAC BSY signal), and output port #13 (4 LSBs). Test data is presented on TDS 3. ### 4.3.5 Spacecraft Interface In this test, the STE is turned on and initialized. The STE is tested with a series of self-tests to verify the readiness of the STE to test flight hardware. After successfully passing the self-tests, the STE is used to simulate the spacecraft command signals and retrieve limited test data for the remaining signal processor tests. STE test data is presented on TDS 4. #### 4.3.6 Relay Control This test verifies the operation of the module power command and the survival heater command. The presence of the +10 volt Interface power is verified. The PLO lock alarm signals, Scan 1 and 2 relay drive and position indicators, and PLO relay drive and relay position indicators are also verified. Test data is presented on TDS 4. ### 4.4 Analog Processor ## 4.4.1 Independence of Measurements This test is performed using the Analog CCA Test Fixture, the Integrate and Dump Filter and the Analog Mux and A/D Converter CCAs. The test gives a measurement of the sample-to-sample crosstalk within a channel, which is dependent on the completeness of the dump of the integration capacitor. Test data is presented on TDS 5. # 4.4.2 Integrate/dump filter, radiometric data multiplexing, and digitization tests In this test, a 2 volt dc signal is input to each integrate and dump filter, and the channel output code from the A/D converter is measured. The integrator output waveform is also displayed on an oscilloscope for verification of timing. Test data is presented on TDS 6. ## 4.4.3 Temperature monitoring circuits In this test a resistor of value approximating the room temperature resistance of the PRTs is connected at the input of each PRT readout circuit, and the output code from the A/D converter is measured. The reference voltage used in the PRT readout circuits is also measured. Test data is presented on TDS 7. ## 4.4.4 Analog telemetry In this test each of the analog telemetry signals is measured at the ANALOG HSKP jack on the TRU. Test data is presented on TDS 8. ### 4.5 Scan Drive This test includes all CCAs involved in the scan drive function. The circuitry is programmed to provide one complete revolution of the drive motor as it steps through each of the thirty scene positions and the two calibration positions. The circuitry is programmed to park at the Warm Cal, Cold Cal, and the Nadir positions during the test sequence. The GSE test modes are also verified. To verify proper performance, the inertia disk on the motor shaft is visually observed through the one revolution and the various calibration positions. Test data is presented on TDS 9. ### 4.6 Supply Current In this test, the total current drawn by the signal processor from each of the four supply voltages is measured with the signal processor fully populated with CCA's. Test data is presented on TDS 10. ## 5.0 TEST ANOMALIES There were three anomalous occurrences during the testing of the A1 Signal Processor. The first anomaly occurred in the middle of the Timing and Control Tests while using the AASPTF (Automatic Digital Test Set). The AASPTF test result indication was "FAIL 000" instead of "PASS". The test setup was checked and determined to be proper so the test was halted and a Test Anomaly Report (attached) was opened (TAR 002370). The anomaly was found to be a short between a wire wrap wire (damaged insulation) and a wire wrap pin on the backplane. The troubleshooting results and stress analysis results are described in the 5 Oct 1998 Haapala memo (attached) as well as a list of overstressed components that were replaced. The backplane was repaired, the overstressed components replaced and the test was resumed at the point of the first anomaly. The second and third anomalies occurred in the middle and at the end of the Temperature Monitoring Circuits Test. The STE (Special Test Equipment) was being used to verify the Dig. A Temp Data when the anomalies were detected. Dig. A Temp No. 15 data count was above the upper data limit and Dig. A Temp No. 34 data count was below the lower data limit. The test was stopped after the second anomaly and a Test Anomaly Report (attached) was opened (TAR 005052). It was found that the second anomaly was caused by a bad resistor on the Temp. Sensor "B" CCA in card slot J304. The decision was made to continue testing and repair the CCA after the completion of the test. The test was stopped for the third anomaly and the anomaly was also recorded on TAR 005052. The third anomaly was also caused by a bad resistor but on the Temp. Sensor "B" CCA in card slot J305. The test was completed, the two Temp. Sensor "B" CCA's repaired and the failed test sections successfully retested. # 6.0 TEST RESULTS The METSAT/AMSU A1 SIGNAL PROCESSOR TEST was successfully completed and all test data is within specified limits. | GENCORP | MANUFACT | URING ASSEMBLY | INSTRUCTI | ONS (M.A.I.) | | | PAGE | OF | |-------------|------------------------|-----------------|-------------|---------------|-----------|---|----------|----| | AEROJET | PART DESCRIPTION SIGNA | AL PROCESSING A | SSY. | 1331670-2 | | | 6 | 7 | | J. DIPASQUA | ALE | 5/08/97 | REVISION 01 | NEXT ASSEMBLY | 1331720-2 | _ | ор
00 | | # Record Serial Numbers of each CCA below. d) Record S/N of each CCA in the area noted below, also record S/N on the Data Sheet. Note: CCA'S will be installed at Operation 0120 per AE-26002/3 Test Procedure. SEP 28 1998 e) Record Part No. and S/N of CCA required, for location J317 Connector. | LOCATION | ITEM# | CCA PART NO. | SERIAL NO. | DESCRIPTION | COMMENT | |----------|-------|--------------|------------|-----------------------|----------| | | | | |
 | | J301 | | | | | | | J302 | | | | | | | J303 | 2 | 1338421-1 | S/N F14 | TEMP. SENSOR A | | | J304 | 3 | 1331682-1 | S/N F 28 | TEMP. SENSOR BD. "B" | | | J305 | 3 | 1331682-1 | S/N F 33 | TEMP. SENSOR BD. "B" | | | J306 | 4 | 1331688-1 | S/N F23 | Temp.Sensor,ANLG MUX | | | J307 | 5 | 1356418-1 | SIN FO8 | MUX AND ANLG/DGTL | | | J308 | 6 | 1338424-1 | 5/N F20 | INTEG. & DUMP FILTER | | | J309 | - 6 | 1338424-1 | S/N F35 | INTEG. & DUMP FILTER | | | J310 | 6 | 1338424-1 | S/N F 44 | INTEG. & DUMP FILTER | | | J311 | 6 | 1338424-1 | S/N F 45 | INTEG. & DUMP FILTER | <u> </u> | | J312 | 7 | 1331147-1 | SINF14 | SPACECRAFT I/F NO.2 | | | J313 | 8 | 1331144-1 | SINFQO | SPACECRAFT I/F NO.1 | | | J314 | 9 | 1351150-1 | S/NF26 | PARALLEL TO SER CNVTR | | | J315 | 10 | 1331135-1 | SINF06 | TIMING AN CONTROL | | | J316 | 11 | 1356413-2 | SINFOL | CPU | | | J317 | 12 | * | | MEMORY ASSY. | ** | | J318 | 13 | 1331129-1 | 5/N F25 | SCAN CONTROL INTFC | | | J319 | 40 | 1356911-1 | SINFOR | RELAY DRVR & CUR MO | N | | J320 | 14 | 1331697-1 | S/N F35 | Interface/Converter | *** | | J321 | 15 | 1334972-1 | SIN FRR | RSLVR DATA ISOL | | | J322 | 16 | 1337739-1 | 5/N F26 | R-D CONVERTER/OSC | *** | | J323 | 14 | 1331697-1 | 5/N F36 | Interface/Converter | *** | | J324 | 15 | 1334972-1 | S/N F23 | RSLVR DATA ISOL | | | J325 | 16 | 1337739-1 | 5/NF27 | R-D CONVERTER/OSC | *** | | J326 | | | | | | | J327 | | | | | | ^{* =} See table #1 for selection of CCA required at this location. 670dasht1 ^{** =} Memory CCA installed at next assembly. ^{*** =} Test and select resistors added at system level test. Not Conformal Coated when installed at next assembly. # TEST DATA SHEET 1 Al Continuity Tests (4.2.1) | From | То | Signal Name | Pass/Fail | |---------|---------|--------------------|-----------| | J301-1 | P511-3 | CH 3 - IN | P | | J301-10 | P511-13 | CH 8 - IN | ρ | | J301-13 | P511-15 | CH 9 - IN | ρ | | J301-15 | P511-17 | CH 10 - IN | Р | | J301-16 | P511-19 | CH 11 - IN | β - | | J301-19 | P511-21 | CH 12 - IN | ρ | | J301-21 | P511-23 | CH 13 - IN | P | | J301-22 | P511-25 | CH 14 - IN | Р | | J301-25 | P511-1 | CH 15 - IN | P | | J301-3 | P511-5 | CH 4 - IN | P | | J301-4 | P511-7 | CH 5 - IN | P | | J301-60 | E1 | CHASSIS GND | P | | J301-7 | P511-9 | CH 6 - IN | P | | J301-9 | P511-11 | CH 7 - IN | P | | J301-90 | E2 | CHASSIS GND | P | | J304-43 | P512-5 | +15V(2) | Ρ | | J304-45 | P512-24 | +15V(2) | P | | J304-46 | P512-9 | 15VRTN(2/3) | P | | J304-48 | P512-29 | 15VRTN(2/3) | Р | | J304-49 | P512-14 | -15V(3) | P | | J304-51 | P512-15 | -15V(3) | P | | J305-68 | P512-12 | PRT35_HI (PRE AMP) | P | | J305-72 | P512-11 | PRT35_LO (PRE AMP) | Р | | J326-76 | E3 | CHASSIS GND | P | | Assembly No. 1331670 - 2 | Shop Order No. <u>543652</u> | |--|------------------------------------| | Serial No. F04 | Pass Fail / () | | Test Engineer (Signature (Date) | Quality Control (Signature) (Date) | | Customer Representative (Flight hardware only) | | # TEST DATA SHEET 2 A1 Power Distribution (Paragraphs 4.2.2 & 4.2.3) | Power Su | Power Supply Voltages: | | | | | | | | | | | |--|--|----------------|--------------|---------------|---------|---------------|----------------------|---------------|-----|---------|-----| | | +5.7 ± 0.1V: 5,70 +15.7 ± 0.1V: 15.69 +28.7 ± 0.1V: 28.74 | | | | | | | | | | | | | -15.7 ± 0.1 V: | | | | +2 | .6.7 ± 0.1 v. | | | | | | | Test Set- | up Verified: | Y | ES | NO_ | | _ | | | | | | | Para. | Connector | +5 | P/F | +15 | P/F | -15 | P/F | +28 | P/F | +9 ±1V* | P/F | | 4.2.3 | No. | ±0.5 V | | ±0.3V | | ±0.3V | | ±0.56V | | | | | Step | | | | | | | | | | | | | No. 7* | J301 | | | | | | | | | 9.44 | P | | 1 | J303 | | | 14,98 | P | -14.98 | P | | | | | | 2 | J304 | | | 14.98 | P | -14.98 | /> | | | | | | 3 | J305 | | | 14.98 | حر ا | -14.98 | P | | | | | | 4 | J306 | | | 14.98 | P | -14.98 | 12 | | | | | | 5 | J307 | 4,97 | P | 14.98 | P | -14.98 | P | | | | | | 5 | J308 | | | 14.98 | P | -14.98 | P | | | | | | 5 | J309 | | | 14.98 | P | -14.28 | P | | | | | | 5 | J310 | | | 14.98 | P | -14.98 | P | | | | | | 5 | J311 | | | 14.98 | P | -14.98 | P | | | | | | 5 | J312 | 4.97 | P | | | | | | | 9.44 | حر | | 5 | J313 | 4.97 | P | | | | | | | 9.44 | P | | 5 | J314 | 4,97 | P | | | | | | | | | | 5 | J315 | 4.97 | P | | | | | | | | | | 5 | J316 | 4.97 | 12 | | | | | | | | | | 5 | J317 | 4.97 | P | | | | | | | | | | 5 | J318 | 4.97 | P | | | | | | | | | | 5 | J319 | 4.97 | P | 14.98 | 12 | -14.98 | P | 28.01 | P | | | | 5 | J320 | 4.98 | P | 14.98 | حر | -14.98 | P | | | | | | 5 | J321 | 4.98 | P | | | | | | | | | | 5 | J322 | 4.98 | P | 14.98 | P | -14.98 | P | | | | | | 5 | J323 | 4.98 | Ρ | 14.98 | P | -14.98 | P | | | | | | 5 | J324 | 4.98 | P | | | | | | | | | | 5 | J325 | 4.98 | P | 14.98 | P | -14.98 | P | 4-2- | | | | | 6 | J327 | 4.98 | P | 14.98 | P | -14.99 | P | 27.97 | P | | | | | *measured at paragraph 4.2.5.2. test Assembly No/331670-2 Shop Order No543652 | | | | | | | | | | | | - | No. /33 | 16/0- | <u> </u> | | | | | 7 303 F | | | | | Serial No. | F04 | | , | | Pas | is | \mathscr{Q}^{Fail} | كه اير كيته ا | 1/2 | , 11/ | 1 | | Test Engineer Dand 11/2/98 Quality Control State 111 4113 al 14 /10/98 | | | | | | | | | | | | | | (Signature (Date) (Signature) (Date) | | | | | | | | | | | | Customer | Representative | e (Flight hard | iware o | nly) //(Signa | MILITE) | fack. | (Da | | | | | | | | | | ,/ (31gila | | | (1) | , | | | | | | | | | | | | | | | | | # TEST DATA SHEET 3 (Sheet 1 of 2) A1 Digital Processor (Paragraph 4.2.4) | Scan C | | 316) <u>F 0 1</u>
CCA Serial No. (J318) <u> </u> | | | |-----------------------|---------------------|---|---------------|------------| | 4.2.4.1 Memory te | sts: | | | _ | | 4.2.4.1/10 Circle Pa | ss or Fail to indic | cate the result of the tests: | Pa | ss Fail | | If | "Fail", record the | e error code and error descr | iption. | | | | Error Code: | _ N/A | 4 | | | | Error Descri | ption: N// | ,
<u>4</u> | | | 4.2.4.2 CPU tests: | | | | | | 4.2.4.2/10 | | Measurements | <u>Limits</u> | Pass/Fail | | | Vp-p | 3.78Vpp | 3.30 - 4.94 V | <u>_P</u> | | | Т | 80125 | 761 - 841 ns | <u>P</u> ' | | '
1 | | | | | | 4.2.4.2/19 Circ | le Pass or Fail to | indicate the result of the CF | PU tests | Pass Fail | | 4.2.4.3 Scan Contr | ol Interface Test | s: | | _ | | 4.2.4.3/16 The inpu | t ports 0 and 1 tes | sts | Pa | ss Fail | | 4.2.4.3/23 Inhibit in | put port 0 and 1 t | ests | Pa | ss Fail | | 4.2.4.3/35 The inpu | t ports 2 and 3 tes | sts | Pa | ss Fail | | 4.2.4.3/43 Inhibit in | put port 2 and 3 t | ests | Pa | ss Fail | | 4.2.4.3/55 The outp | ut ports 0 and 1 to | ests | Pa | ss Fail | A-4 # TEST DATA SHEET 3 (Sheet 2 of 2) A1 Digital Processor (Paragraph 4.2.4) | 4.2.4.3 Scan | Control Interface Tests (Cont): | |---------------|--| | 4.2.4.3/63 Th | ne output ports 2 and 3 tests Pass Fail | | | If "Fail", record the error code and error description. | | | Error Code: | | | Error Description: | | 4.2.4.4 Timir | ng and Control Tests: | | 4.2.4.4/13 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J308. Pass Fail | | 4.2.4.4/23 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J309. Pass Fail | | 4.2.4.4/33 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J310. Pass Fail | | 4.2.4.4/43 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J311. Pass Fail | | 4.2.4.4/54 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J301. Pass Fail | | 4.2.4.4/64 | The Antenna Strobe pulse test at J320. Pass Fail | | 4.2.4.4/68 | The Antenna Strobe pulse test at J323. Pass Fail | | 4.2.4.4/78 | The test of the interface to the Temp. Sensor Analog Mux card rack slot J306. Fail | | 4.2.4.4/89 | The test of the interface to the Analog Mux and Converter card rack slot J307. Pass Fail | | | If "Fail", record error code and error description: | | | Error Code: MA | | | Error Description: | | A accomply No | 133/670-2 Shop Order No. 543652 | | • | FO4 Pass Fail / | | Test Engineer | 10 / 1 / 15 CA Water CA | | Customer Rep | presentative (Flight hardware only) (Signature) (Date) | # TEST DATA SHEET 4 Al Relay Driver Tests (Paragraph 4.2.5.2) | | , | | | | | | |--|--|--------------------------------|-----------|--|--|--| | Spacec
Spacec
Paralle
Relay I | Spacecraft Interface #2 CCA (J312) Ser. No | | | | | | | | et-up Verified: | Yes No STE Self Test: P | ass Fail | | | | | i | Step No. | Test Description | Pass/Fail | | | | | | 23 | Module power connects | P | | | | | | 26 | Survival heater power turns on | 12 | | | | | ĺ | 27 Survival heater power turns off | | | | | | | | - 28 Module power disconnects | | | | | | | | 30 | Scanner 1 power turns on | P | | | | | | 31 Scanner 2 power turns on P | | | | | | | | 32 | Scanner 1 power turns off | P | | | | | | 32 | Scanner 2 power turns off | . حر | | | | | | 34 | PLLO toggle | P | | | | | | 35 | Module power disconnect | P | | | | | Assembly No | | | | | | | | | | | | | | | # • TEST DATA SHEET 5 A1 Independence Of Measurements (Paragraph 4.2.6.1) | Analog Mux and A/D C | Converter CCA Serial. No. FOS | • | | |-----------------------|-------------------------------|------------|--| | Test Set-up verified: | YESNO | | | | Supply | Measured Value (V) | Limits (V) | | | +5 | 4.786 | +5 ± 0.25 | | | +15 | 15.719 | +15 ± 1.0 | | | -15 | -15.423 | -15 ± 1.0 | | | | | | | | Integrate and
Dump/Filter
CCA Serial
No. | Channel
No. | Average
for
SIGNAL switch
in HI position | Average for
SIGNAL
switch in LO
position | Measurement
Dependence
≤0.01% | Pass/
Fail | |---|----------------|--|---|-------------------------------------|---------------| | | 0 | 14046 | 14043.9 | 0.0032 | ρ | | | 1 | 14034.6 | 14032,8 | 0.00274 | P | | F20 | 2 | 14053.1 | 14051.1 | 0.00305 | בר | | | 3 | 14067.2 | 14066 | 0.00183 | P | | | 0 | 14013.3 | 14011.5 | 0.00274 | Ρ | | | 1 | 13986.7 | 13983.5 | 0.00488 | P | | F35 | 2 | 14004.9 | 14002.7 | 0.00336 | ρ | | | 3 | 13994.4 | 13992 | 0.00366 | P | | | 0 | 14016 | 14014.7 | 0.00198 | P | | | 1 | 14029.6 | 14027.9 | 0.00259 | P | | F44 | 2 | 14019.8 | 14017.9 | 0,0029 | P | | | 3 | 14020.7 | 14018.7 | 0.00305 | P | | | 0 | 14029.9 | 14027.8 | 0.0032 | P | | //- | 1 | 14029.2 | 14027.9 | 0.00198 | P | | F45 | 2 | 14048 | 14046 | 0.00305 | P | | | 3 | 14053.9 | 14051.9 | 0.00305 | P | | Assembly No. /33/670 - 2 | Shop Order No. <u>543652</u> | |---|---------------------------------------| | Serial No. Fo4 | Pass Fail | | Test Engineer (Signature (Date) | Quality Control to (Signature) (Date) | | Customer Representative (Flight hardware only) (Signature | (Date) | # TEST DATA SHEET 6 (Sheet 1 Of 2) A1 Integrator Signal Multiplexing, And Digitization (Paragraph 4.2.6.2) Analog Mux and A/D Converter CCA: Ser. No. F08 Integrate and Dump/Filter CCA: Rack Slot J308: Ser. No. F20 | Channel | Data | Data Limits | Data
Pass/Fail | Integrator
Waveform
Pass/Fail | |---------|-------|----------------|-------------------|-------------------------------------| | 3 | 29005 | 27282 to 31076 | P | P | | 4 | 28905 | 27282 to 31076 | P | P | | 5 | 28964 | 27282 to 31076 | P | P | | 6 | 29017 | 27282 to 31076 | P | حر | | 7 | 28911 | 27282 to 31076 | P | P | | 8 | 28630 | 27282 to 31076 | P | P | | 9 | 28916 | 27282 to 31076 | P | P | | 10 | 28854 | 27282 to 31076 | P | فر | | 11 | 28971 | 27282 to 31076 | P | P | | 12 | 28973 | 27282 to 31076 | P | /2 | | 13 | 28900 | 27282 to 31076 | P | P | | 14 | 28911 | 27282 to 31076 | P | P | | 15 | 18910 | 27282 to 31076 | P | P | # TEST DATA SHEET 6 (Sheet 2 Of 2) A1 Integrator Signal Multiplexing, And Digitization (Paragraph 4.2.6.2) | Signal Name | Output | Output Return | Signal Levels | Pass/Fail | |------------------------|---------|---------------|---------------|-----------| | I/H | J301-42 | J301-41 | Pulses (TTL) | 12 | | Dump | J301-45 | J301-41 | Pulses (TTL) | - P | | +5 Vdc GSE Interlock A | J301-61 | J301-70 | +5 V | P | | +5 Vdc GSE Interlock B | J301-62 | J301-70 | +5 V | P | | Assembly No. 133/670-2 | Shop Order No. <u>543652</u> | |--|---| | Serial No. Fo4 | PassFail | | Test Engineer (Signature (Date) | Quality Control to le france (Signature) (Date) | | Customer Representative (Flight hardware only) (Signatur | e) (Date) | # TEST DATA SHEET 7 (Sheet 1 of 2) A1 Temperature Monitoring Circuits (Paragraph 4.2.6.3) Temperature Sensor A CCA(J303) Serial No. F14 Temperature Sensor B CCA (J304) Serial No. F28 Temperature Sensor B CCA (J305) Serial No. _ | Dig. A Temp No. | Description | Data | Data Limits | Pass/Fai | |-----------------|------------------|-------|----------------|----------| | 1 | Scan Motor A1-1 | 30924 | 28259 to 32513 | - P | | 2 | Scan Motor A1-2 | 31203 | 28259 to 32513 | P | | 3 | Feedhorn A1-1 | 31477 | 28259 to 32513 | P | | 4 | Feedhorn A1-2 | 30862 | 28259 to 32513 | P | | 5 | RF MUX A1-1 | 30777 | 28259 to 32513 | P | | 6 | RF MUX A1-2 | 3/2/7 | 28259 to 32513 | P | | 7 | LO CH 3 | 30762 | 28259 to 32513 | P | | 8 | LO CH 4 | 30858 | 28259 to 32513 | P | | 9 | LO CH 5 | 30868 | 28259 to 32513 | P | | 10 | LO CH 6 | 31129 | 28259 to 32513 | P | | 11 | LO CH 7 | 3/306 | 28259 to 32513 | P | | 12 | LO CH 8 | 31056 | 28259 to 32513 | P | | 13 | LO CH 15 | 30879 | 28259 to 32513 | P, | | 14 | PLO #2 | 30936 | 28259 to 32513 | P | | 15 | PLO #1 | 30851 | 28259 to 32513 | P | | 16 | N/A | N/A | N/A | N/A | | 17 | Mixer IF CH 3 | 30830 | 28259 to 32513 | P | | 18 | Mixer IF CH 4 | 3///7 | 28259 to 32513 | P | | 19 | Mixer IF CH 5 | 30841 | 28259 to 32513 | P | | 20 | Mixer IF CH 6 | 30998 | 28259 to 32513 | P | | 21 | Mixer IF CH 7 | 3/338 | 28259 to 32513 | P | | 22 | Mixer IF CH 8 | 3/002 | 28259 to 32513 | P | | 23 | Mixer IF CH 9/14 | 31080 | 28259 to 32513 | P | | 24 | Mixer IF CH 15 | 30951 | 28259 to 32513 | P | | 25 | IF Amp CH 11/14 | 31066 | 28259 to 32513 | P | | 26 | IF Amp CH 9 | 31256 | 28259 to 32513 | P | | 27 | IF Amp CH 10 | 30856 | 28259 to 32513 | P | | 28 | IF Amp CH 11 | 30992 | 28259 to 32513 | P | | 29 | DC/DC Conv | 31046 | 28259 to 32513 | P | | 30 | IF Amp CH 13 | 30931 | 28259 to 32513 | P | | 31 | IF Amp CH 14 | 30986 | 28259 to 32513 | P | | 32 | IF Amp CH 12 | 30494 | 28259 to 32513 | P | | 33 | RF Shelf A1-1 | 30953 | 28259 to 32513 | PI | | 34 | RF Shelf A1-2 | 31060 | 28259 to 32513 | P | | 35 | Detector/Preamp | 31096 | 28259 to 32513 | P | TAR 00505 TAR / # TEST DATA SHEET 7 (Sheet 2 of 2) A1 Temperature Monitoring Circuits (Paragraph 4.2.6.3) | Dig. A Temp No. | Description | Data | Data Limits | Pass/Fail | |-----------------|-------------------|-------|------------------|-----------| | 36 | A1-1 Warm Load 1 | 22345 | 20339 to 23401 | P | | 37 | A1-1 Warm Load 2 | 22446 | 20339 to 23401 | P | | 38 | A1-1 Warm Load 3 | 22453 | 20339 to 23401 | در | | 39 | A1-1 Warm Load 4 | 22277 | 20339 to 23401 - | حر | | 40 | A1-1 Warm Load C | 22623 | 20339 to 23401 | حر | | 41 | A1-2 Warm Load 1 | 22431 | 20339 to 23401 | P | | 42 | A1-2 Warm Load 2 | 22385 | 20339 to 23401 | P | | 43 | A1-2 Warm Load 3 | 12358 | 20339 to 23401 | P | | 44 | A1-2 Warm Load 4 | 22241 | 20339 to 23401 | P | | 45 | A1-2 Warm Load C | 22623 | 20339 to 23401 | P | | 46 | Thermal Reference | 25/37 | 23340 to 26320 | P | | Assembly No/ 33/670-2 | Shop Order No. <u>543652</u> | |---|--| | Serial No. FOY | Pass Fail | | Test Engineer (Signature (Date) | Quality Control Tell and Olizaler 1/000 (Signature) (Date) | | Customer Representative (Flight hardware only) (Signature | (Date) | # TEST DATA SHEET 8 Al Analog Telemetry (Paragraph 4.2.6.4) | ANALOG HSKP
Switch Position | DVM Reading (V) | Limits (V) | Pass/Fail | |--------------------------------|-----------------|--------------------------|----------------| | 1 | 2.995 | 2.85 to 3.15 | P | | 2 | 3,462 | 3.30 to 3.66 | P | | 3 | 2.972 | 2.87 to 3.17 | ρ | | 4 | 3.01 | 2.85 to 3.15 | P | | 5 | 3.455 | 3.30 to 3.66 | Р | | . 6 | 2.983 | 2.87 to 3.17 | Ρ | | 7 | 3,452 | 3.30 to 3.66 | P | | 8 | 2.977 | 2.87 to 3.17 | Ρ | | 9 | 2.981 | 2.85 to 3.15 | Р | | 10 | 3.572 | 3.42 to 3.78 | Ρ | | 11 | 3.266 | 3.13 to 3.45 | ρ | | 12 | 2.965 | 2.84 to 3.14 | P | | 13 | 2.957 | 2.84 to 3.14 | Р | | 14 | 2.963 | 2.84 to 3.14 | P | | 15 | 2.969 | 2.84 to 3.14 | P | | 16 | 2.972 | 2.84 to 3.14 | ρ | | 17 | 2.968 | 2.84 to 3.14 | P | | 18 | 3.45 | 3.30 to 3.66 | Ρ | | 19 | 0.059 | 4.30 to 4.66 -0.1 to | P | | 19 | -4.04 | 0.4 to 0.48 -3.7 to -4.3 | P | | 20 | 0.068 | -4.30 to 4.66 - 0.1 | P | | 20 | -4.03 | 0.4 to 0.48 -3.7 to -4.3 | [*] P | | 21 | 0.007 | -0.05 to 0.05 | P | | 21 | 2.955 | 2.8 to 3.4 | P | | 22 | -0.006 | -0.05 to 0.05 | P | | 22 | 2.943 | 2.8 to 3.4 | P | Assembly No. 133/670-2 Shop Order No. 54365-2 Serial No. Fot Pass Fail Quality Control Stullandi Chizalia (Date) Customer Representative (Flight hardware only) (Signature) (Signature) (Date) # TEST DATA SHEET 9 Al Scan Drive/ Signal Processor Tests (Paragraph 4.3.1 And 4.3.2) | A1-1 E | Prive Subsystem CC | 'As: | | | |--------------------|---|---|-------------|-------------| | Interfac
Resolv | ce Converter CCA (
er Data Isolator CC | (J320) Ser. No | | | | R/D Co | onverter/Oscillator | CCA (J322) Ser. No. F26 | | Wood | | Test Se | et-up Verified: | Yes No | • | 128/98 | | | | | | - (229) | | | Para/Step No. | Mode | Pass/Fail | | | | 4.3.1.2.1/11 | Motor in warm cal position | P | _ | | | 4.3.1.2.2/3 | Motor in nadir position | P | _ | | | 4.3.1.2.3/2 | Motor in cold cal position 1 | Ρ | _ | | | 4.3.1.2.3/3 | Motor in cold cal position 2 | ρ | _ | | | 4.3.1.2.3/4 | Motor in cold cal position 3 | ρ | _ | | | 4.3.1.2.3/5 | Motor in cold cal position 4 | Ρ | _ | | | 4.3.1.2.4/5 | Motor in full scan mode | ρ | | | | 4.3.1.2.5/9 | GSE mode 2 | Ρ | _ | | | 4.3.1.2.6/4 | GSE mode 4 | Р | | | | 4.3.1.2.7/4 | GSE mode 5 | Р | | | | 4.3.1.2.8/4 | GSE mode 1 | P | | | | 4.3.1.2.9/4 | GSE mode 3 | Ρ, | | | | 4.3.1.2.9/7 | GSE mode 7 | 12 | | | | 4.3.1.2.10/2 | Scan power off | P | | | | | | | | | A1-2 D | rive Subsystem CC | As: | | | | Interfac | ce Converter CCA (| J323) Ser. No. <u>F 3 6</u> | | | | Resolv | er Data Isolator CC | A (J324) Ser. No <i>F 23</i> | | _ | | | | 20 · (2005) 0 N | ₹ | Lud | | Motor | Drive 3-Hall S | ensor CCA \$ \$ \$404) Ser. No | 9/ | 28/98 | | Test Se | t-up Verified: | Yes No | " | QO | | Par | a. No./Step No. | | | (559) | | 4.3.2.2 | A1-2 scan | drive operates in full scan mode. Pass Fail | | | | Assem | bly No/ 33. | 1670-2 Shop Order No. <u>543</u> | 7652 | | | Serial l | No. Fo4 | PassFail | Coll 1 19/1 | 600000 | | Test Er | ngineer (Signature | (Date) Quality Control Status
(Signature | Date) | To As | | Custon | ner Representative (| Flight hardware only) (Signature) (Date) | | | | | | V | | | # TEST DATA SHEET 10 A1 Supply Currents (Paragraph 4.4) | Voltages | Measured Current | Limits (in mA) | Pass/Fail | |----------|------------------|------------------------|-----------| | +28.7V
 7.6 | 6 to 12 | P | | +5.7V | 670 | 700 to 1642 550 to 900 | P | | +15.7V | 196 | 152 to 364 | Р | | -15.7V | 192 | 162 to 381 | P | 19/28/4 | Assembly No. 1331670-2 | Shop Order No6 ⁻ 4365 ⁻ 2 | |--|---| | Serial No. <u>F 0 4</u> | Pass fail // 24 | | Test Engineer (Signature (Date) | Quality Control (Signature) (Date) (20) | | Customer Representative (Flight hardware only) (Signature) | (Date) | | AR NO. 002370 SYSTE | | M NO | ASS | ASSY NAME SIGNAL PROCESSOR | | | | | | |---------------------|---|----------------------|-----------------------|---|-----------------------------|---------------|--|-------------|--------------| | | OMALY RECO | | DATE 9/30) | /98 Page 1 of <u>3</u> | ASS | Y P/N / | 33/670- | | | | | | | | E)) 24754 REV_ | | SY S/N | | | | | `. | | | CUMULATIV | ETIME hrs r | | | +3652 | | | | REF. M | PI 00-005) | _ | ELAPSED TI | ME hrs min | TES | T OPER N | 0.0/20 | STEP | <u>4</u> | | rst time | for failure at this p
st (EXP: T/C 1 FFT | point? YES NO_ | Test Proc Par
ONAL | a No. where failure occurred _
Para Step N | 4.2,4.4
10. <u>53</u> 54 | | | | | | ESCRIF | TION OF ANO | MALY (LIST EXPEC | TED AND REC | ORDED VALUES): | XPECTED | 26400 | UT ON | AASPT | F 15 | | | | UT WAS "FA | / | | | | | | | | | | All I | for | | | | DEFECT COL | DE | TECH / / | DATI | | | 4/30/ | LECH TE NO | TIFIED TEAM LEAD | DER NAME | | T20 | | Shop | de 9/ | 30/98 | | JSTRIK | CTIONS: | | | | | | and | PROD. | INSP. | | | CTATION | | | ! <i>(F</i> | aaring MDI oo | Brotost \ | 9/34/98 | | | | 002 | | | | anomaly. (Except engin | eering, WPI or | | id Den | a | (Fa) o | | 005 | /NSP. Ins | spection to notify [| OCMC of failur | re / anomaly. (GFE) | | | | | | | ROUBL | ESHOOT/REW | ORK/RETEST ACTIO | N PLAN: | | | В | BROUN | 1650 | 7114 | | TROU | BLBHOOT 7 | DETERMIN | E REASON | FOR FAIL INDIC | CATION | | , | | | | | | | | | | | | | | | - \ <u>-</u> | | | | | | | | | | | <u> </u> | | | | | - March | - Hor | Som | | | | | | | | | TE AME IN Q | A Da | RE (74) | DATE | | | | | opy here. Deliver | | ox. T | EAM LEADER | र बाउटानर | | | _ | | ROUBL | ESHOOT/REW
STATION | ORK/RETEST/INSTR | RUCTIONS: | | | | PROD | INSP | RMK | | 010 | | 115/1/6 056/// | SCOPE 40 | OK FOR TIMING S | IGNALS DI | u <i>J301</i> | The let | | | | <u> </u> | 7237 | DE CARD CAGE | THESE A | RE THE SIGNALS A | LEASURED IN | 1 THE | 130 98 | | | | | | TEST USING TH | E AASPTH |). RESULT: SIGNAL | SHAD A BA | SECINE | 91 | | | | | | | | ER ZERO OR SV. | | | and the | / | | | 012 | TEST | USING DYM LOO | K POR PRES | ENCE OF DE YOUT | AGE ON A | ce pous | A CONTRACTOR OF THE PARTY TH | <u> </u> | | | | | | | CABLE TO J301 RE | | | 9130/98 | | | | | | FOUND ISY OF | N PIN 21. | NO PINS OF J301 S | HOULD HAY | ie dc | , , | | | | | | VOLTAGE AT T | HIS POINT | IN TEST. | | | 100 | | | | 014 | TEST | REMOVE ALL ITE | MS FROM | CARD CAGE AND RO | TURN IT | TO MKG. | | | | | | | TO LOOK FOR SH | LORT IN BA | CKPLANE WIRING E | XPECT CAUS | E of | 9/20/98 | | | | | <u> </u> | HORT TO BE NE | AR J304-43 | THAU 45 (15V). WIRE | WRAP WIR | F TO | ['[' ' | <u> </u> | | | IOTE: | For parts repl | acement continuat | tion page is M | ANDATORY | | | | \sim | | | 17h | PASSED | L MA FAILED | GO TO S | OCONT OR | | | | RAME | QE (| | NIN | Retest/Start | Retest/St | | 10N 10/4 PAG | SE 2 9 7H | K TAR | —) A | and | DE TO | | ECH | DATE | TECH DATE | | | | | | \sim | Vidahi | | VUAT | WASTHECALL | SE OF THE ANOMA | LY? | CORRECTIVE ACTION: | | | 10/14 | QE QE | Athan | | 1 | | | | REMOVE AND RE | PINE | ar-win | 40 W. | E | Petsal | | | | WIPE ON JA | | SEE ATTACHED M | | JJH | w h | Care | 10/10 | | | | en and short | EU 70 | DEC ALIACTED M | -inu ph 185 | -11VIST | | TEAM | LEADER | | 7300 | アーゲン | | | <u> </u> | | | | | | | TAR NO. 002370 | | | CO | ASSY P/N /33/4 | | | | | 31670- | 70-2 REV | | | | |----------------|-------------------------------|---------------------|------------|---------------------------------------|---------------------|--|-------------|---|--------------|----------------------|-------------------------|--|--| | PT MP | 1 00-005) | | | DATE 10/1/98 Page 2 of 3 ASSY S/N 204 | | | | | 04 | | | | | | ADDITIO | DNAL DESC | RIPTION OF ANOM | ALY: | | hecked,
d defect | | vious page | (s) for anomaly | 1 | DEFECT
CODE | T20 | | | | | | | | | | | | | | | | | | | TROUBL | ESHOOT/RE | WORK/RETEST AC | ΠΟΝ PLA | N: | 9 1 | f checke | d, see prev | ious page(s) fo | or action pl | an . | | | | | | | | | | | | | 1 1. 1 | | Miss / | | | | | NOTE: R | temove pini | c copy here. Delive | er to QA d | lrop box. | | TE | EAM LEAD | OFF | MAE | PATE | | | | | | LESHOOT/RI
STATION | EWORK/RETEST/IN | STRUCTIO | NS | | | | (*) | PRO | D INS | P RMKS | | | | OPER. | TEST | PIN 21 OF | J301 A | AAY RU | N PAST | THES | E PINS I | ND THEY H. | AYE | $\supset \downarrow$ | | | | | (CONT.) | 1 | HAD OTHER | | | | | | | NK | | | | | | | | HAD STITES | | | | | | | 14 | 140 | | | | | 1016 | MFG | LOOK FOR B | BACKPLA | NE W | IRING | SHORT | (J301- | 21 TO +15V | | 1 | | | | | 5018 | MFG | -UNWRAP | 30 GA. L | JIRES | ATS | T.310 | PING4(| BHE AND PIN | | 737 | | | | | 30/8 | 7.7.5 | La 7 CORANGO | -\ | NTHREA | A 600 | SE END | SBACK | To ORIGIN | ATZON | | | | | | | | AT: 5301 | PINZ | 1 (Blue) | AND | PIN 2 | 41 armue |). | 10/1 | 198 | | | | | 2020 | 11=6 | - EXAMINE | 4106 | < Car | CUT | INSU | ISTION | or other | C. E. C. | 77 | | | | | 3020 | MFG | POTENTIA | DAma | 62. | | | | | | | | | | | | | Page (C) | Rive L | i. 1 6 a | MOUS | A AZ | ROSION A | REA NEAR 1 | he | | | | | | | <u> </u> | | | | 770-3 | | | <u> </u> | | | | | | | | | Soldered i | 9957 \$. | | | | | | 16/ | 198 | | | | | | | 1. 15.12.60 | C = -141 | e. · | | | | | | \leq | | | | | 244 | 1050 | -CUT WIKE | COMM | 7-30/ | D'is | 7 / 7 | y AND | 1115/350 | A GE | ·9) | | | | | 822 | MFG | -CUT WIRE | 5 AT | 3 301 | 121 6 | Beech. | CLP. | 112 1 7 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1 | | | $\overline{\mathbf{S}}$ | | | | | | Wike AT | PIN J. | 301 PIA | <u> </u> | enurp | TREMOU | Wan of 21,2 | 10-03-99 | 8 (320) |) lp | | | | <u>8023</u> | INSP | | | ON I | R F | 2K MR | B DISP | 537)76-0 | 10-12-7 | | | | | | | | IR #_10 | 977 | 500 7 | 2003 | 1 /20 | 2 ((- | 6,500 | | ~ / · | 19, | | | | 715 | 0.00 | 90 TO SH | OP URB | exs b | <u> </u> | , 623 | -14 11 | <u> 8 23 3 3 3 .</u> | - 50 HM | afair | | | | | <i>9</i> 020 | TEST | RETEST | Para. | 4.2.4.
- | 4 57 | TEP: | 27, N | ority INS, | XQ1 | 8/38 | | | | | | | OF START | er R | ETEST | PRIC | R/0 | PERTON | Uning TOF | (a) | 7 | <u></u> | | | | | A CH | PASSED
Retest/Star
DATE | FAILED Retest/ | | O TO S/C | | OR_
035 | PAGE | 3 F THIS | TAK - | TE/ME | ula Jest | | | | | | ED/ASSEMBLIES | | N/A | BEYON | D THIS F | POINT | REPLA | ACEMENT | PARTS/AS | SEMBLIES | | | | LOC. | DEFECT | A/T#OR D/C | PART# | S/N | LOT# | LOC. | ACCEPT | TAG# OR D/C | | PART# | S/N | | | | - + | | | | 1 | | | | | | | | | | | /+ | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | + | | | | | 1 | | | | | Deliver completed yellow copy to QA drop box; Completed original to parent 5/0 | ΓAR NO. <u>00237</u> 0 | | | CO | CONTINUATION DATE 10/28/48 Page 3 of 3 | | | | | ASSY NAME <u>AI-METSAT SIG.
PREC.</u>
ASSY P/N <u>1331670-2</u> REV
ASSY S/N <i>To4</i> | | | | | |------------------------|--|------------------|---------------|--|--------|-----------------|-------------|-----------------|---|-----------|-------------|--|--| | , М | PI 00-005) | | | DATE | 10/28/ | 1 <u>48</u> Pag | <u> </u> | A331 3/N | <i>F</i> 04 | | | | | | ADDIT | TONAL DESC | CRIPTION OF ANO | MALY: | If checked, see previous page(s) for anomaly and defect code | | | | | | | DEFECT T20 | | | | | | | | | | | | | | | | | | | rROUB | sLESHOOT/R | EWORK/RETEST | ACTION PLA | N: | [] | f checke | d, see prev | ious page(s) fo | r action p | lan . | | | | | | | | | | | | | 1 | | | | | | | | | k copy here. Del | | | | (JE/ | TEAM PAG | QE V | BE A | DATE | | | | | | | EWORK/RETEST/ | INSTRUCTIO | NS | | | | | 1 HPRO | NSPلو Q | RMKS | | | | <u>S035</u> | STATION | . A. VERIT | | | | | | Gu-Test | | | 210-35-98 | | | | | | B NOT17 | n Demo | 7 | STAR | 7 07 | REFEST | _ | OK | To 0 | lose | TH | STAR | 10/28/9 | F | | | | | | ECH | PASSED
Hetest/Sta
DATE
10/28/98 | TECH DAT | st/Start OI | O TO E/O
PERATIO | | , OR | PAGE | 10 | | TE IME | Le Office A | | | | P.A | | /ED/ASSEMBLIES | , , | N/A | BEYON | D THIS P | POINT | REPLA | CEMENT | PARTS/ASS | EMBLIES | | | | LOC. | DEFECT | A/T#OR D/C | PART# | S/N | LOT# | LOC. | ACCEPT | rag# OR D/C | ! | PART# | S/N | | | | · , | # TEST DATA SHEET 3 (Sheet 2 of 2) Al Digital Processor (Paragraph 4.2.4) | 4.2.4.3 Scan | 4.2.4.3 Scan Control Interface Tests (Cont): | | | | | | | | | | | |---------------|--|----------------|-------------------|-----------------|------|--------|--|--|--|--|--| | 4.2.4.3/63 Th | ne output ports 2 and 3 tests | | | Pass | Fail | | | | | | | | | If "Fail", record the error code | and error | description. | | | | | | | | | | | Error Code: | | //4 | | . == | | | | | | | | | Error Description: | | V/A | | | | | | | | | | 4.2.4.4 Timir | ng and Control Tests: | | | | | | | | | | | | 4.2.4.4/13 | The Integrate and Hold pulse and | the Dump | pulse at the card | rack slot J308. | Pass | Fail | | | | | | | 4.2.4.4/23 | The Integrate and Hold pulse and | Pass | Fail | | | | | | | | | | 4.2.4.4/33 | The Integrate and Hold pulse and | Pass | Fail | | | | | | | | | | 4.2.4.4/43 | The Integrate and Hold pulse and | Pass | Fail TAR | | | | | | | | | | 4.2.4.4/54 | The Integrate and Hold pulse and | Pass | Fail 002370 | | | | | | | | | | 4.2.4.4/64 | The Antenna Strobe pulse test at J | Pass | Fail | | | | | | | | | | 4.2.4.4/68 | The Antenna Strobe pulse test at J | Pass | Fail ' | | | | | | | | | | 4.2.4.4/78 | The test of the interface to the Ten 1306. | np. Senso | r Analog Mux car | d rack slot | Pass | Fail | | | | | | | 4.2.4.4/89 | The test of the interface to the Ana J307. | alog Mux | and Converter car | rd rack slot | Pass | Fail | | | | | | | | If "Fail", record error code and err | or descrip | ption: | | | | | | | | | | | Error Code: | | | | | | | | | | | | | Error Description: | | | | | | | | | | | | | • | | | | | | | | | | | | Assembly No. | | | Shop Order No. | | | | | | | | | | Serial No | | _ | Pass | Fail | | | | | | | | | Test Engineer | (Signature (Date) | - . | Quality Control | (Signature) | | (Date) | | | | | | | Customer Rep | resentative (Flight hardware only) | (Signatur | e) | (Date) | - | | | | | | | # INTEROFFICE MEMO Azusa Site 5 Oct 1998 To: A. Nieto From: C. A. Haapala Subject: Test Failure During Test Of A1 METSAT Signal Processor, F04 Copies To: R. V. Hauerwaas, E. Lorenz, D. L. Lund During the subject test, a failure occurred when using the AASPTF (Digital Test Set) to check for the Integrate/Hold and Dump signals at J301 of the signal processor. This is an automated test controlled by the AASPTF, and three flight CCAs are in the signal processor at the time of this test. In the process of troubleshooting, an oscilloscope was used to view the Integrate/Hold and Dump signals on pins 42 and 45 respectively on J301. Both were found to have a baseline near 15V, and these are normally 0 to 5V logic signals. Next, +15V was found on J301-21. At this point in testing, there should be no dc voltage on any pins of J301. With all CCAs removed from the signal processor, continuity was measured between the +15V bus and J301-21. This confirmed that there was a backplane wiring problem, and subsequent examination revealed that the insulation on a wire-wrap wire going from J310-64 to J301-21 had been broken, allowing contact of the wire to the wire-wrap post on J304-43, by which it was routed. This is a +15V pin, and it is also a connection point for +15V going to the Detector/Preamplifier assembly. In addition to wire-wrap wires, it has a stranded wire soldered to it. This wiring failure caused the +15V to be applied to U23-4 (the Dump signal output) of the Timing and Control CCA by virtue of the fact that J301-21 and J301-45 are tied together in the AASPTF. In the EOS signal processor, the Dump signal is on J301-21, and the AASPTF was designed for commonality in testing in the case of these particular signals. U23 is a CMOS buffer, CD4050B, supplied by +5V. Inside the 4050, there is a diode to VCC (+5V). Therefore, when the output is connected to a voltage source which is more than a diode voltage higher than VCC, the VCC supply will be pulled up by the other source. In this case, the VCC supply was pulled up close to +15V, and all parts powered the +5V had the higher voltage applied. Some of these parts have a 7V absolute maximum rating, and may have been degraded, or even damaged. These should be replaced. A summary of the reference designations for these parts is given at the end of this memo. The other ICs powered by +5V have a 20V rating. The failure conditions were set up in the lab on an individual CD4050B. It was found that the current into the device output (pin 4) starts to increase significantly when the voltage on the output is about one volt above the supply, and it continues to increase to over 200 mA as the voltage on the output continues to increase. Because of this relatively high current, there may have been some overstress on this part, and so it should also be replaced. On the CPU CCA a tantalum capacitor (C1) had its maximum rated voltage exceeded, and should be replaced. The summary of reference designations by CCA, for parts to be replaced, is given below. 1331129 Scan Control Interface: U1-U9 1331135 Timing and Control: U1-U6, U18, U23 1356413 CPU: C1, U4, U5, U7, U10-U14 C. A. Haapala Analog Electronics and Components Electrical Engineering ŧ | IAK | NOUL | 13032 | | NA 140. | | ASSY NAME SIGNAL PROCESSOR | | | | | |----------------|--|-------------------------------|-------------------------|--|------------------------|--|--------------------|--------------|-----------|--| | FEST AN | OMALY RECO | ORD | | 1/98 Page 1 of <u>-</u> | j | ASSY P/N 1331670-2 REV | | | | | | | | | | (AE)) 24754 REV , | 4 | ASSY S/N FO4 | | | | | | | | | | | min | S/O NO. <u>5</u> | 43652 | | | | | REF. MP | 1 00-005) | | ELAPSED TI | IMEhrsmin | | TEST OPER | NO. <u>0120</u> | STEP _ | <u> </u> | | | First time f | or failure at this
st (EXP: T/C 1 FFI | point? YES V NO THOT) FUNCTIO | Test Proc Pa | ra No. where failure occurred
Para Step N | 4,2.6
10. <u>36</u> | 3 | | | | | | DESCRIP | TION OF AND | MALY (LIST EXPECT | ED AND REC | CORDED VALUES): | EADOUT | ON STE | = 5400 | LP BE | | | | | | | | IG, A TEMP NO. | | | | | | | | | | 582-1 IN J304- | | | | ······································ | | . | | | | | | | | | | | | | | | | -21 | Lula | | | | T | | | D | | | | Dio h | TECH/TE NO | OTIFIED TEAM LEAD | ER NAME_ | | DEFECT | CODE (20) | May | DATI
/2/ | 28/98 | | | NSTRUC | TIONS: | | | | • | | <u>a</u> d | PROD. | INSP. | | | DPER. | STATION | | | | | | 10/25 | 700 | ; (%) ? | | | 002 - | 7857 <u>Te</u> | st to notify inspection | on of failure | anomaly. (Except engin | eering, MI | Pl or Pretest. | | Cacopia | | | | 3005 | WSP In | spection to notify De | CMC of failu | re / anomaly. (GFE) | | | <u>-</u> | 104 x | المحقق إد | | | ROUBLE | SHOOT/REW | ORK/RETEST ACTION | I PLAN:
בי באר בני ב | + Temp B Co | A | Use of | 73 | نه لم دن | ard | | | 1511 | nat et | Act any of | Don da | to After to | st 1 | Comdoli | | | | | | , | Ledros + | , | | | | • | , | <u> </u> | | | | 1 | 20005 | 'WE - CROT A | 7 70 1 | acced por Har | CTER CO | PLETIO | V DE AT | est. | | | | - <u>- M</u> | 700 3. | 40 PAV/AM | , 1K6U | BLESHEDT CCA A | TE DAME | RODAY | - (A) (M) | Ž | | | | | | 682-1 F28 1K | | | ואַנוּאַעוּ | 1//34.21/66 | RE 6/30/9 | DATE
イズ | | | | | <u>-</u> | copy here. Deliver to | | OX. | EAM LEAD | ER 19/1/13 | - ' / ' | | | | | PER. | STATION | ORK/RETEST/INSTRU | ICHON2: | | | | PROD | INSP | RMKS | | | 010 | TEST | TROUBLESHOOT | r CCA | 133/682-1 F28 T | D DETE | ERMINE. | K. | | | | | | | | | MIT READING | | -BA | | | | | | | | | | | | 11/5/ | 18 | | ļ | | | 3012 | TEST | HISPEC MEAS | URE YOL | TAGES IN UT C | IRCUIT | · 8/ | apple. | | ļ | | | | | RESULT : ALL | NORMAL | EXCEPT OUTPO | <u> </u> | 11/3/ | 18 | | | | | 3014 | MFG | INSPECT SOLL | DER JOIN | UTS ON R32 AND | R35 | | | | | | | | | RESULT: | | | | | (142) | 7 | | | | | | | - | | | · · · · · · · · · · · · · · · · ·
· · | 11-3-91 | | <u> </u> | | | 3016 | MFG | BEHOVE LIFT | LEAD | OF R35 (END TO | NARD S | DUTSIDE | | | <u> </u> | | | | | EDGE | OF BOA | RD) | | | (11:2) | 9 | <u> </u> | | | 1OTE: | For parts repl | acement continuation | on page is M | IANDATORY | | | 11-3-9 | D | | | | atta | PASSED | FAILED | GOTOS | S/Q, CONT. OR | | | т | E/ME | QE . | | | MIN | Retest/Start | Retest/Sta | rt OPERAT | | E 2 C | F- THIS TA | | where he | HOUNG | | | ECH | DATE | TECH DATE | | | | | 10/2 | 9/94 | TAAI | | | ۸۳''ATW | AS THE CAU | SE OF THE ANOMAL | Y? | CORRECTIVE ACTION: | | | | QE (| Haci | | | 34 | D RESISTO | RS R35 ON 13 | 331682-1 | REMOVE AND IN | ISTALL | NEW RO | SETORS. | | 11/0/9 | | | | | 34 ON 1331682-1 | | SEND RESISTORS W | UHICH W | IERE Y | 3 Alba | DA. | | | | 7 | - | | | REMOVED FOR FO | AILURE | ANAYLSL | · / | TEAM ! | LEADER | | | TAR NO. <u>005052</u> | | | | ASSY P/N/33. | | | | | | 1670-2 REV | | | | |-----------------------|-------------------------------|--|---------------|---------------------|---------------------|--|----------------------------------|-------------|------------------|------------|----------------|---------------|--| | MI | PI 00-005) | | | DATE | 10/29/ | <u>98</u> Pag | e <u>2</u> of <u>4</u> | A551 5/N | F04 | | | | | | ADDITI | ONAL DESCI | RIPTION OF ANOMA | LY: | | hecked,
d defect | | vious page(| s) for anom | aly | | EFECT | 50 | | | NHILE
ZEAD | OUT ON - | WING TEST, AL | 1074E
E BE | R 76 | MP 5. | ENSOR
3259 | CHANN.
TO 3251 | EL REAL | DOUT
A TE | WAS O | 10.73 | LIMITS
'IS | | | 2485 | 8. CIRCU | ITRY IS ON SC | 4 13 | 3/682 | 2-1 F | 33 IN | J305. | | | | 34 | | | | | | WORK/RETEST ACTI
ル <i>PG. I ミ</i> メぐら | | | 1 1 | | d, see previ
z <i>–/ F3</i> 3 | | | ion plan | • | | | | | | | | | | | | Mary to H | Valey . | E | / | | | | OTE: | Remove pink | copy here. Deliver | to QA d | rop box. | • | 1E/ | TEAM LEAD | 124/98 | 1/1/4/48 | 1 1/48 | DATE | | | | roub
Oper | LESHOOT/RE | WORK/RETEST/INST | | | | | | | | PROD | INSP | RMKS | | | 3018 | MFG | SOLDER BU | 15 W/A | ee <i>P</i> | GTAIL | - 04 | END OF | R32 1 | IEXT | (1) = 2 | | | | | | | TO 37 | | | | · | | | | 11-3-98 | · | | | | 3020 | TEST | MEASURE R | E5157 | ANCE | OF | R35 | 1 AS8059 | 7-13B) | | | | | | | | , , , , , , , | RESULT: VA | LUE | VANS | s Be | TWE | EN APP | ROX. 1.6 | May | Lefels | <u> </u> | | | | | | | | | | | € 300 k | | -04 | 1/3/198/ |] ' | | | |
3022 | TEST | USING CLIP | LEAD | DS CO | NNEC | TA | 301ks | RESISTA | oR | Auch | | | | | | | IN PLACE OF | R35 | AND | ME | ASURE | | | -32 | 198 | | ļ | | | | | RESULT: | 2.697 | V (N | ORMI | AL) | | | | 7,40 | | | | | 3024 | 4.17-7 | R35 15 BA. | D 22 | = P A (| - F 111 | 17H N | En/ P35 | -(4° fas9- | -/3B\ | 3 | • | | | | 3027 | MFG. | TKACE J.A. | 1000 | 0294. | 24_ | PER S | HOP DKDES | 3 63690 | 6 | رقيق | | | | | | | PLACE OLD | R35 | IN FA | ILED | HARD | WARE E | ~ Valor | = AND | 11-10-9 | 8 | | | | | | ROUTE TO 1 | ezliki | BULTY | ENGK | , ATT | V: EMILL | CRENT, | FOR | | ļ | | | | | | FAILURE AN | alysi | 15, 4 | 24.54. | <u></u> | | | | | | | | | 1 | 1 | | <i>a</i> . = | - / 4: | 0-14 | / | - /~5: 7 | P + 104 | 115 8 | | (822) | \ | | | 125 | INSP | PLACE OLD | 05.15 | 2N M | n cali | 7 CINO | on for | 1 IN DAY | allal | | | 4 | | | | | WITH OP. SO | | ern y | D. KUES | JAK | <u> </u> | w pais | <i>Bi</i> CCC | | 11-112 | 6 | | | | | 60 70 of | | O FOR | RET | est " | F CCA | 133/682. | -/ | | | | | | | | F28, | | | | | , | | ', | <u> </u> | <u></u> | | | | ECH
ECH | PASSED
Retest/Star
DATE | FAILED
Retest/St | | O TO S/O
PERATIO | | OR | PAGE | 3 of T/, | this The | R. J. | E/ME | 1144 | | | PA | RTS REMOVI | ED/ASSEMBLIES | <u> </u> | N/A | BEYON | D THIS F | POINT | REP | LACEM | ENT PAR | TS/ASSEN | IBLIES | | | LOC. | DEFECT | | ART# | S/N | LOT# | LOC. | ACCEPT T | AG# OR D/ | 'C | PAR | Τ# | S/N | | | | | | | | | | | IAK | NO. <u>20</u> | 5052 | | | | | | | | SIGNAL PROCESSOR REV | | | | |------------|--------------------------------|--------------------|--------------|--|---------------------------------------|--|---|-----------------|---|--|----------------|--|--| | >- MI | PI 00-005) | | | DAT | E <u>///3/</u> | 98 Pag | je <u>3</u> of <u>4</u> | | Fog | | | | | | ADDIT | IONAL DESCI | RIPTION OF ANO | MALY: | | checked
Id defect | | vious page | (s) for anomaly | y | 1 | FECT
ODE | 120 | | | R | 5, 2 | | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | LESHOOT/RE
る。こ | WORK/RETEST | ACTION PLA | N: | | If checke | ed, see prev | ious page(s) fo | or act | tion plan | • | | | | | | | | | | | | of ont | W. | E CALL | | | | | | | copy here. Del | | | · | 12. | TEAM LEAD | 13/98 11 | 4498 | न श्रीद्रमध | DATE | | | | TROUB | LESHOOT/RE | WORK/RETEST/ | INSTRUCTIO | ONS | | | | | | PROD | INSP | RMKS | | | 8040 | TEST | | 4007 CC | 4 /33/ | 682-1 | F33 · | TO DETE | ERMINE CA | USE A | | | | | | | | FOR OUT | OF 4M | 175 R | =AD/N | 6 (2 | ow) | -4 | 11/3 | 199 | | | | | 7 - 1/2 | | | | - | | | | | 775 | Like | | - | | | 3042 | TEST | MEASURE
RESULT: | | | | | | | | 158 | | | | | | | RESULT . | ALL NO | | | , | ,, <u>, , , , , , , , , , , , , , , , , ,</u> | | | | , | | | | 4 | MFG | LIFT LE | AD OF | R35 | (END | TOWA | RD OUTS | DE EDGE | | The state of s | | | | | | | OF BOAL | | | | | | | | 1 3 9 | 9 | | | | | <u> </u> | | | | | | | | | | | | | | 046 | MFG | SOLDER | BUS WIR | E PI | GTAIL | טאט פ | END OF | E32 NEXT | | 10 01 | | - | | | | | TO U7 | | | | | | | | 11-3-9 | 8 | + | | | inu C | | | | ======================================= | -6 55 | - 226 | | | 2000 | fanala | | 1 | | | :048 | TEST | MEASUR
RESULT | | | | <u>د د ۲۰</u> | | | , , , , , , , , , , , , , , , , , , , | 48 | | | | | | | ZEJUZI | <u> </u> | , , , , , | | | | | 77 | | | | | | 050 | MFG | RESOLDER | . R35. | LIFT | END O | F R32 | ANEXT | CO UT. LEA | DE C | (6°) |) | | | | | | EFETA TO | WARD | OUTS | DE E | DGE C | F BOAR | Δ | | | | | | | | | | | | | | | | | 11-3-9 | 0 | | | | 060 | 757 | MEASURE | | | | | | | 11/3 | | | + | | | | | RESULT: | | | - 1 | | | | //,2 | 198 | <u> </u> | | | | | | LOW WHE | V K32 13 | PUSA | 750 <u>0</u> | | ~ 70 | | | | | | | | M/X
ECH | PASSED
Retest/Start
DATE | FAILI
Rete | st/Start 🛭 🔾 | O TO S/C
PERATIC | · · · · · · · · · · · · · · · · · · · |), OR
1062 | PAGE_ | 4 of 1ths | s 74 | | EIME
Jacque | QE I | | | PA | RTS REMOVE | D/ASSEMBLIES | | N/A | BEYON | ID THIS I | POINT | REPLA | CEM | ENT PAR | rs/Asser | MBLIES | | | LOC. | DEFECT | A/T#OR D/C | PART# | S/N | LOT# | LOC. | ACCEPT | TAG# OR D/C | \bot | PAR* | Γ# | S/N | | | | | | | - | | <u> </u> | | | | | | +- | | | | | | | | | ļ., | | | + | | | | | | | | | | | - | | | | + | | | | | | | | | | | # | | <u> </u> | | 1 | | | | | | TAR NO. 005052 | | | | ASSY P/N /33/4 | | | | | | | | | | |----------------|---|---------------------|--------------------|----------------|------------------------|--------------------|-------------------------|-------------------------|----------------
----------------|-------------|--|--| | PTT. M | IPI 00-005) | | | DAT | E <u>///4/</u> 9 | 1 <u>8</u> Pag | je <u>4</u> of <u>4</u> | ASSY S/N F | · 4 | | | | | | ADDIT | TIONAL DESC
PG. Z | RIPTION OF ANG | DMALY: | | checked,
ad defect | | vious page | (s) for anomaly | | EFECT
DDE 7 | (20 | | | | TROUE | BLESHOOT/RI | EWORK/RETEST | ACTION PLA | N: | 4-1 | f checke | ed, see prev | ious page(s) for a | ction plan | • | | | | | | | | | | | | | Mule 1 | · Ala | | | | | | IOTE: | Remove pin | k copy here. De | liver to QA o | lrop box | | TE | TEAM LEAD | The High | PE VALATI | DATE | | | | | TROUE | BLESHOOT/R
STATION | EWORK/RETEST/ | INSTRUCTIO |)NS | | | | | PROD | INSP | RMKS | | | | 8062 | · 1 | | HAT OUT | PUT | VARIE | 5 5/4 | NIFICA | NTLY JUHEN | | | | | | | | | FORCE IS
WITH TH | | | | | | T OCCUP A | 1/48 | | | | | | 7064 | MFG | R34 IS B | BAD. RE | PLACE | E WITE | H NEW
R SHOT | 1 R34 (1 | 453089-118)
636906 (| 1/2 9 | , | | | | | | | PLACE
ROUTE TO | OLA R34 | L IN
UTHE | FHILE | d that | RDWAKE | ENZ, FOR | 11-18-97 | <u> </u> | | | | | 5065 | INSP | | • | | INTHU. | LINE | Loss De | 2#104158 | | 228 / | } | | | | | - (N-2) | NOTE: EK 7 | O PERFORM | cp.80 | 70 TH | nu op | SOFD IN | PARALLEC IVITH | | 11-11-11 | رمد | | | | | | | complete. | | | | | | × . | 11/18 | 1/8 | | | | 8070 | 7287 | PARA4. | | ND NO | | | TO VEYY | ry TOST SET-4 | 0 1/10/98 | 200 | Mic Fix | | | | 1075 | INSP | A. VERITY | | -up c | | | | TEST. NOTE | | (A) | ut N | | | | 8080 | 7257 | | CMC OF
PER AE-2 | | | | | INITOR TEST. | 18(1) | 2001 | No. | | | | ECH | PASSED
Retest/Star
DATE
///10/98 | TECH DAT | st/Start O | O TO SIC |), сønt.
ж <u>о</u> | , OR
<u>/20</u> | PAGE | 10 | | EME
158 | 195kin | | | | P.A | 1 6 | ED/ASSEMBLIES | | N/A | BEYON | D THIS | POINT | REPLACE | MENT PART | rs/ASSEM | IBLIES | | | | LOC. | DEFECT | A/T#OR D/C | PART# | S/N | LOT# | LOC. | ACCEPT 1 | AG# OR D/C | PAR | Τ# | S/N | # TEST DATA SHEET 7 (Sheet 1 of 2) Al Temperature Monitoring Circuits (Paragraph 4.2.6.3) Temperature Sensor A CCA(J303) Serial No. F14 Temperature Sensor B CCA (J304) Serial No. F28 Temperature Sensor B CCA (J305) Serial No. | Dig. A Temp No. | Description | Data | Data Limits | Pass/Fa | |-----------------|------------------|-------|----------------|---------| | 1 | Scan Motor A1-1 | 30924 | 28259 to 32513 | - P | | 2 | Scan Motor A1-2 | 31203 | 28259 to 32513 | P | | 3 | Feedhom A1-1 | 31477 | 28259 to 32513 | 12 | | 4 | Feedhorn A1-2 | 30862 | 28259 to 32513 | P | | 5 | RF MUX A1-1 | 30777 | 28259 to 32513 | P | | 6 | RF MUX A1-2 | 3/2/7 | 28259 to 32513 | P | | 7 | LO CH 3 | 30762 | 28259 to 32513 | P | | 8 | LO CH 4 | 30858 | 28259 to 32513 | P | | 9 | LO CH 5 | 30868 | 28259 to 32513 | P | | 10 | LO CH 6 | 31129 | 28259 to 32513 | ٦ | | 11 | LO CH 7 | 3/306 | 28259 to 32513 | P | | 12 | LO CH 8 | 31056 | 28259 to 32513 | P | | 13 | LO CH 15 | 30879 | 28259 to 32513 | P | | 14 | PLO #2 | 30936 | 28259 to 32513 | P | | 15 | PLO #1 | 32767 | 28259 to 32513 | F | | 16 | N/A | N/A | N/A | N/A | | 17 | Mixer IF CH 3 | 30830 | 28259 to 32513 | P | | 18 | Mixer IF CH 4 | 3///7 | 28259 to 32513 | P | | 19 | Mixer IF CH 5 | 30841 | 28259 to 32513 | P | | 20 | Mixer IF CH 6 | 30998 | 28259 to 32513 | P | | 21 | Mixer IF CH 7 | 3/338 | 28259 to 32513 | P | | 22 | Mixer IF CH 8 | 31002 | 28259 to 32513 | ρ | | 23 | Mixer IF CH 9/14 | 31080 | 28259 to 32513 | ٦ | | 24 | Mixer IF CH 15 | 30951 | 28259 to 32513 | P | | 25 | IF Amp CH 11/14 | 31066 | 28259 to 32513 | P | | 26 | IF Amp CH 9 | 31256 | 28259 to 32513 | p | | 27 | IF Amp CH 10 | 30856 | 28259 to 32513 | P | | 28 | IF Amp CH 11 | 30992 | 28259 to 32513 | P | | 29 | DC/DC Conv | 31046 | 28259 to 32513 | P | | 30 | IF Amp CH 13 | 30931 | 28259 to 32513 | P | | 31 | IF Amp CH 14 | 30986 | 28259 to 32513 | P | | 32 | IF Amp CH 12 | 30494 | 28259 to 32513 | P | | 33 | RF Shelf A1-1 | 30953 | 28259 to 32513 | P | | 34 | RF Shelf A1-2 | 24858 | 28259 to 32513 | F | | 35 | Detector/Preamp | 31096 | 28259 to 32513 | P | TAR 005052 TAR 005052 | National Aeronautics and Space Administration | | | | | | | | | | | |--|-----------------------------|---|---|-----------|--|--|--|--|--|--| | 1. Report No. | . Government Accession No | D | 3. Recipient's Catalog N | lo. | | | | | | | | 4. Title and Subtitle Integrated Advanced Mic (AMSU-A), Engineering | | nit-A | 5. Report Date Decembe 3. Performing Organization | | | | | | | | | 7. Author(s) D. Lund | | 8. Performing Organization Report No. 11357 10. Work Unit No. | | | | | | | | | | Performing Organization Name and
Aerojet
1100 W. Ho
Azusa, CA | llyvale | | | 5-32314 | | | | | | | | Sponsoring Agency Name and Add
NASA
Goddard S | | | 13. Type of Report and Period Covered Final 14. Sponsoring Agency Code | | | | | | | | | 15. Supplementary Notes | | | | | | | | | | | | 16. ABSTRACT (Maximum 200 words) This is the Engineering Test Report, METSAT A1 Signal Processor (P/N 1331670-2, S/N F04), for the Integrated Advanced Microwave Sounding Unit-A (AMSU-A). | | | | | | | | | | | | 17. Key Words (Suggested by Author(EOS Microwave Syst | | 18. Distribution Statement Unclassified Unlimited | | | | | | | | | | 19. Security Classif. (of this report) Unclassified | 20. Security Classif. (of t | l
his page) | 21. No. of pages | 22. Price | | | | | | | #### PREPARATION OF THE REPORT DOCUMENTATION PAGE The last page of a report facing the third cover is the Report Documentation Page, RDP. Information presented on this page is used in announcing and cataloging reports as well as preparing the cover and title page. Thus, it is important that the information be correct. Instructions for filing in each block of the form are as follows: - Block 1. Report No. NASA report series number, if preassigned. - Block 2. Government Accession No. Leave blank. - Block 3. Recipient's Catalog No.. Reserved for use by each report recipient. - Block 4. <u>Title and Subtitle</u>. Typed in caps and lower case with dash or period separating subtitle from title. - Block 5. Report Date. Approximate month and year the report will be published. - Block 6. Performing Organization Code . Leave blank. - Block 7. <u>Authors.</u> Provide full names exactly as they are to appear on the title page. If applicable, the word editor should follow a name. - Block 8. <u>Performing Organization Report No.</u> NASA installation report control number and, if desired, the non-NASA performing organization report control number. - Block 9. <u>Performing Organization Name and Address.</u> Provide affiliation (NASA program office, NASA installation, or contractor name) of authors. - Block 10. <u>Work Unit No.</u> Provide Research and Technology Objectives and Plants (RTOP) number. - Block 11. Contract or Grant No. Provide when applicable. - Block 12. <u>Sponsoring Agency Name and Address.</u> National Aeronautics and Space Administration, Washington, D.C. 20546-0001. If contractor report, add NASA installation or HQ program office. - Block 13. <u>Type of Report and Period Covered</u>. NASA formal report series; for Contractor Report also list type (interim, final) and period covered when applicable. - Block 14. Sponsoring Agency Code. Leave blank. - Block 15. Supplementary Notes. Information not included - elsewhere: affiliation of authors if additional space is required for Block 9, notice of work sponsored by another agency, monitor of contract, information about supplements (file, data tapes, etc.) meeting site and date for presented papers, journal to which an article has been submitted, note of a report made from a thesis, appendix by author other than shown in Block 7. - Block 16. Abstract. The abstract should be informative rather than descriptive and should state the objectives of the investigation, the methods employed (e.g., simulation, experiment, or remote sensing), the results obtained, and the conclusions reached. - Block 17. Key Words. Identifying words or phrases to be used in cataloging the report. - Block 18. <u>Distribution Statement.</u> Indicate whether report is available to public or not. If not to be controlled, use "Unclassified-Unlimited." If controlled availability is required, list the category approved on the Document Availability Authorization Form (see NHB 2200.2, Form FF427). Also specify subject category (see "Table of Contents" in a current issue of STAR) in which report is to be distributed. - Block 19. <u>Security Classification (of the report).</u> Self-explanatory. - Block 20. <u>Security Classification (of this page).</u> Selfexplanatory. - Block 21. No. of Pages. Count front matter pages beginning with iii, text pages including internal blank pages, and the RDP, but not the title page or the back of the title page. - Block 22. Price Code. If Block 18 shows "Unclassified-Unlimited," provide the NTIS price code (see "NTIS Price Schedules" in a current issue of STAR) and at the bottom of the form add either "For sale by the National Technical Information Service, Springfield, VA 22161-2171" or "For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402-0001," whichever is appropriate. | REPORT DOC | | | Form
Approved
OMB No.
0704-0188 | | | | | | | |--
---|---|--|--|---|--|--|--|--| | Public reporting burden fothis collection of infon gathering andmaintaining thedata needed, and collection of information, including suggestoffe Davis Highway, Suite 1204, Arlington, VA 2220 | mation is estir
completing an
reducing this
02-4302, and 1 | matedto average 1 hour per respo
dreviewing thecollection informati
burdento Washington Headquat
to the Office of Management and | nse including
on. Send con
ters Services
Budget, Pape | the timefor reviewing instructions regarding this burder interests regarding this burder for Information Oenwork Reduction Project (0) | ctionssearching existing data sources
lestimate or any other aspect of this
perationand Reports, 1215 Jefferson
704-0188). Washington, DC 20503. | | | | | | AGENCY USE ONLY (Leave blank) | | 2. REPORT DATE | 3. REP | ORT TYPE AND DAT | TES COVERED | | | | | | 4. TITLE AND SUBTITLE Integrated Advanced Mi (AMSU-A), Engineering | | 5 | 5. FUNDING NUMBERS NAS 5-32314 | | | | | | | | 6. AUTHOR(S) D. Lund | | | | | | | | | | | 7. PERFORMING ORGANIZATION
Aerojet
1100 W. Holly
Azusa, CA 917 | vale | 8 | PERFORMING OR
REPORT NUMBER
11357
December | ₹ | | | | | | | 9. SPONSORING/MONITORING A
NASA
Goddard Spac
Greenbelt, Mai | e Flight (| ES) | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION/AVAILABILIT | Y STATEM | IENT | | 12b. DISTRIBUTION | CODE | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) This is the Engineering Test Report, METSAT A1 Signal Processor (P/N 1331670-2, S/N F04, for the Integrated Advanced Microwave Sounding Unit-A (AMSU-A). | | | | | | | | | | | 14. SUBJECT TERMS | | | | | 15. NUMBER OF PAGES | | | | | | EOS
Microwave System | | | | 16. PRICE CODE | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | OF THI | ITY CLASSIFICATION
S PAGE
Inclassified | OF ABS | TY CLASSIFICATION
STRACT
Inclassified | 20. LIMITATION OF
ABSTRACT
SAR | | | | | ## GENERAL INSTRUCTIONS FOR COMPLETING SF 298 The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filing in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. #### Block 1. Agency Use Only(Leave blank) Block 2. Report Date Full publication date including day, month, andyear, if available (e.g., 1 Jan 88). Must cite at least the year. Block 3. <u>Type of Report and Dates Covered</u> State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g., 10 Jun 87 - 30 Jun 88). Block 4. <u>Title and Subtitle</u> A title is taken from the part of the report that provides the most meaningful and complete information. When a report increased in more than one volume report the primary title, add volume number and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. Block 5. <u>Funding Numbers</u> To include contract and grant numbers; may include program element number(s), project number(s), tasksnumber(s), andwork unit number(s). Use the following labels: C Contract PR Project G Grant TA Task PE Program WU Work Unit Element Accession No. Block 6. <u>Author(s)</u> Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of thereport. If editor or compiler, this should follow the name(s). Block 7. <u>Performing Organization Name(s) and Address(es).</u> Self-explanatory. Block 8. <u>Performing Organization Report Number.</u> Enter the unique alphanumenc report number(s) assigned by the organization performing the report. Block 9. <u>Sponsoring/Monitoring Agency Name(s) and Address(es)</u> Self-explanatory. Block 10. <u>Sponsoring/MonitoringAgency Reports Number</u> (if known). Block 11. <u>SupplementaryNotes.</u> Enter informationnot included elsewhere such as: Prepared in cooperation with...; Trans. of ...; To be published in ... When a report is revised, include a statementwhether the new report supersedes or supplements the older report. Block 12.a <u>Distribution/Availability Statement.</u>Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g., NOFORN, REL, ITAR). DOD - See DoDD 5230.24 Distribution Statement on Technical Documents DOE - See authorities. NASA - See Handbook NHB 2200.2. NTIS - Leave blank. Block 12.b Distribution Code. DOD - Leave blank. DOE - Enter DOE distribution categories from the standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NTIS - Leave blank. Block 13. <u>Abstract.</u> Include a brief *Maximum 200 words* factual summary of the most significant information contained in the report. Block 14. <u>Subject Terms.</u> Keywords or phases identifying major subjects in the report. Block 15. Number of Pages. Enter the total number of pages. Block 16. <u>Price Code.</u> Enter appropriate price code**N**(T/S only). Block 17 - 19. <u>Security Classifications</u>. <u>Self-explanatory</u>. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. Block 20. <u>Limitation of Abstract.</u>This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited. # **DOCUMENT APPROVAL SHEET** | TITLE | | | DOCUMENT NO. | | | | |--|---------------------------|-----------------------------------|---------------|----------|--|--| | Engineering Test Report | | Report 11357 | | | | | | METSAT A1 Signal Processor (P/N | 1331670-2, S/N F0 | 14) | December 1998 | | | | | | Loopy | LODEOUSION ENOUGES | | DATE | | | | INPUT FROM: D. Lund | CDRL: 207 | SPECIFICATION ENGINEER: N/A | | DATE | | | | D. Edild | 20, | | | | | | | CHECKED BY: | DATE | JOB NUMBER: | ··· | DATE | | | | N/A | | N/A | | | | | | APPROVED SIGNATURES | | | DEPT. NO. | DATE | Product Team Leader (A. Nieto) | 1/// | | 8341 | 12/8/80 | | | | , , , , , , , , , , , , , , , , , , , | | | i | 12/8/88 | | | | | R. R. Pat | e S | | 12/8/98 | | | | Systems Engineer (R. Platt) | Je verrai | | 8341 | | | | | | (1 | | | 12/8/73 | | | | Design Assurance (E. Lorenz) | C Xo Very | | 8331 | 1, 7, 7, | | | | Design Assurance (E. Lorenz) | | | 0001 | | | | | | | 1.7 | | | | | | Quality Assurance (R. Taylor) 💋 | IM Salason | The low | 7831 | | | | | • | | · ft | | | | | | T. A. Saal Bissastas/DNAO (D. Hassa | Pn/9 | | 4004 | 12/8/98 | | | | Technical Director/PMO (R. Haue | erwaas) <u>(// //</u> | auen and | 4001 | | | | | | ~ | \wedge | | | | | | Released: | | 1 | | 101010 | | | | Configuration Management (J. C. | avanaugh) 💢 📉 | buranaux | 8361 | 12/8/98 | | | | | () | a basa andama diku a | ad aggregation with the technical | | | | | | By my signature, I certify the above document ha
requirements related to my area of responsibility. | | io concurs with the technical | | | | | | | | | | | | | | (Data Center) FINAL | | | | | | | | | | | | | | | | Please return this sheet and the reproducible | master to Jim Kirk (Rida | 1/Dept 8631) evt 2081 | | | | | | riease return trils sheet and the reproducible | master to Jill Nik (blog. | прери 000 гд, ехи 200 г. | | | | |